Systematics # Mitochondrial Phylogeography of Vegetable Pest *Liriomyza sativae* (Diptera: Agromyzidae): Divergent Clades and Invasive Populations SONJA J. SCHEFFER AND MATTHEW L. LEWIS Systematic Entomology Laboratory, USDA-ARS-PSI, Building 005, Room 137, BARC-W, 10300 Baltimore Avenue, Beltsville, MD 20705 Ann. Entomol. Soc. Am. 98(2): 181-186 (2005) ABSTRACT The leafmining fly *Liriomyza sativae* Blanchard is an important polyphagous pest of vegetables crops in the United States and around the world. Phylogeographic analysis of mitochondrial cytochrome oxidase I sequence variation indicates that *L. sativae* harbors distinct mitochondrial clades suggestive of the presence of cryptic species. Two of the major mitochondrial clades exhibited polyphagy, with members feeding on hosts in at least three plant families. Only one of the major clades was present in introduced populations, causing total mitochondrial variation exhibited by introduced populations to be considerably reduced compared with that observed within the native range. KEY WORDS phylogeography, cryptic species, leafminer, invasive species, agromyzid Phylogeographic analysis within species or among closely related species provides a powerful method for investigating evolutionary and biogeographic history (Avise 2000). Phylogeographic analysis can be used to delineate morphologically cryptic species and to identify possible causes of divergence (Avise 2000). In invasive species, phylogeographic analysis may be used to identify the geographic origins of invasive populations and to illuminate the mode or pathway of geographic spread (Slade and Moritz 1998, Scheffer and Grissell 2003). In agricultural pests, information on cryptic species and geographic origins of invasive populations may be critical to understanding pest populations, designing effective management strategies, and preventing further spread of the pest (Rosen 1978, Schauff and LaSalle 1998). Liriomyza sativae Blanchard is a leafmining fly that is a polyphagous pest of many vegetable and flower crops (Spencer 1973, 1990; Parrella 1982). It has been recorded from nine plant families, although its preferred hosts tend to be in the Cucurbitaceae. Fabaceae, and Solanaceae (Spencer 1973, 1990). There is a long history of taxonomic confusion regarding L. sativae, making the literature on this species before the 1970s difficult to interpret. L. sativae has been inadvertently redescribed at least seven times from various hosts and locations (Spencer 1973, Parrella 1982, Spencer and Steyskal 1986). Additionally, the morphological similarity of L. sativae to other pest species has caused numerous misidentifications to obscure our understanding of various aspects of the biology and ecology of this species (Spencer 1973, Parrella 1982, Parrella and Keil 1984). The endemic range of *L. sativae* includes regions of both North and South America; *L. sativae* was origi- nally described in Argentina in 1938 and was present in several vegetable growing areas in the United States at about the same time (Spencer 1973, Parrella 1982). Recent molecular data have shown that widespread endemic distributions of this sort may contain highly divergent cryptic lineages (Omland et al. 2000, Scheffer 2000, Scheffer and Lewis 2001), possibly representing cryptic species (Avise 2000). With respect to polyphagous pest Liriomyza species, there are anecdotal reports of populations from different locations differing in preferred host plants. Scientists have even been warned that "flies identified as the same species . . . may not necessarily exhibit similar characteristics, even though they may be from the same host" (Parrella 1982). Recent investigations of the sister species of L. sativae, the polyphagous leafminer Liriomyza trifolii (Burgess), indicate that this species contains a distinct and reproductively isolated host race on peppers (Morgan et al. 2000, Reitz and Trumble 2002, unpublished data). Although *L. sativae* is of New World origin, it has spread worldwide via international trade in vegetables and flowers (Parrella 1987, Rauf et al. 2000, Andersen et al. 2002, Chen et al. 2003). Introduced populations are prone to outbreaks and are often difficult to control (Parrella 1987, Chen et al. 2003). An understanding of the makeup and origin of invasive populations would aid management efforts and provide general information on invasion biology. The purpose of this study was to investigate the global phylogeographic structure within *L. sativae*. Specifically, we address four questions: 1) Are highly diverged mitochondrial clades present within *L. sativae*? 2) What are the host affiliations of such clades? 3) What are the geographic distributions of such Table 1. Collection information for L. sativae specimens | Location | Date | n | Stage | Host | Collector(s) | |------------------------------|----------------------|---|-------|-----------------|--------------------------------| | New World | | | | | | | Colombia | | | | | | | Valle del Cauca | Nov. 2000 | 5 | Larva | Kidnev bean | I. Gueveno | | Guatemala | | | | | , | | El Jocotillo | Dec. 2001 | 3 | Adult | Unknown | C. MacVean, C. Cardona | | Amatitlan | April 2001 | 3 | Adult | Bean | C. MacVean, K. Tay | | Chiquimula | April 2001 | 3 | Adult | Tomato | C. MacVean, G. Acosta | | Baha Verapaz | May 2001 | 2 | Adult | Tomato | C. MacVean, C. Cardona | | Baha Verapaz
Baha Verapaz | May 2001
May 2001 | 2 | Adult | Cucumber | C. MacVean, C. Cardona | | Honduras | May 2001 | 4 | Addit | Cucumber | C. Mac vean, C. Cardona | | Mirador | March 2001 | 4 | Larva | Tomato | R. Cave | | United States | March 2001 | 4 | Laiva | Tomato | n. Cave | | Arizona, Yuma Exp. Sta. | 2000 | 5 | Adult | Melon (Trapped) | I. Palumbo | | , . | 1999 | | Adult | | L. Godfrey, C. Black | | California, Davis | | 5 | | Bean | | | Colorado, Bailey | June 1999 | 7 | Adult | Lupine (swept) | S. Scheffer | | Florida, Bradenton | April 2001 | 2 | Adult | Weeds (swept) | S. Scheffer | | Florida, Homestead | April 2001 | 3 | Adult | Tomato (swept) | S. Scheffer | | Florida, Disney Epcot Center | Sept. 1995 | 2 | Adult | Colony | D. Wietlisbach, F. Petitt | | Florida, Disney Epcot Center | Aug. 2000 | 2 | Adult | Colony | D. Wietlisbach, F. Petitt | | Venezuela, Monagas | March 2001 | 3 | Larva | Bean | J. Gueveno | | Old World | | | | | | | China | | | | | | | Beijing | Aug. 2001 | 4 | Adult | Bean | XL. Chen | | Beijing | Aug. 2001 | 4 | Adult | Chrysanthemum | XL. Chen | | Shandong Prov., Tengzhou | Sept. 1998 | 4 | Adult | Bean | L. Kang, J. LaSalle | | Egypt | | | | | | | Saads Region | Feb 1999 | 7 | Adult | Fava bean | S. El-Serwy | | Al-Aiat, Giza | March 1999 | 1 | Adult | Bean | S. El-Serwy | | Sids, Beni Sueif | Jan. 1999 | 3 | Adult | Lentil bean | S. El-Serwy | | Israel | - | | | | • | | Gilat Exp. Sta. | May 2000 | 2 | Adult | (Vaccumed) | P. Weintraub | | Malaysia | | | | | | | Malacca | Oct. 1998 | 4 | Adult | Bean | J. LaSalle | | Selanger | July 1998 | 3 | Adult | Gourd | J. LaSalle | | Philippines | ,., | | | | , | | Ilocos Sur | Nov. 2000 | 4 | Adult | Tomato | R. Joshi, N. Baucas | | Mountain Prov. | Sept. 2000 | 2 | Adult | Bean | R. Joshi, N. Baucas, G. Sacla | | Saudi Arabia | 2002 | 5 | Adult | Unknown | A. Al Jabr | | Sri Lanka | 2002 | | radic | CHRIGWH | 71. 711 July | | Etulgama | Sept. 1998 | 4 | Adult | Bean | A. Wijesekara | | Gira Kotte | May 1998 | 4 | Adult | Honey melon | A. Wijesekara | | Gannoruwa | Aug. 1998 | 1 | Adult | Zucchini | A. Wijesekara
A. Wijesekara | | Magastota | March 1998 | 1 | Adult | Zucchini | A. Wijesekara
A. Wijesekara | | Vietnam | March 1990 | 1 | Addit | Zucciiiii | 11. Wijesekara | | An Hai District | I.d. 1000 | 6 | Adult | Long boon | I. LaSalle | | All Hal District | July 1998 | Ü | Adult | Long bean | ј. дазапе | clades? and 4) What are the structures and sources of invasive populations? ## Materials and Methods L. sativae specimens were obtained from a variety of locations and hosts around the world (Table 1). Larval, pupal, and adult specimens were preserved for study in 95% ethanol and stored at -80°C. Before DNA extraction, morphological features of specimens were checked by S.J.S. to ensure that only L. sativae were included in the study. Generally, adult specimens were used, but some collections contained only larvae. Although larval Liriomyza specimens cannot be determined to species from morphological characters, such specimens of L. sativae and L. trifolii can be distinguished from those of most other pest species by the shape of the posterior spiracles. Because larval stages of L. sativae and L. trifolii cannot be distinguished from each other morphologically, we used mitochondrial sequence data to determine species identity when larval specimens were used (Table 1). Voucher specimens of adults from several of the populations have been deposited in the National Museum of Natural History in Washington, DC. Extraction of total nucleic acids from single specimens was accomplished using the DNeasy insect protocol B (OIAGEN, Valencia, CA) Polymerase chain reaction (PCR) amplification of most of cytochrome oxidase I (COI) was carried out using a Mastercycler Gradient thermocycler (Eppendorf Scientific, Inc., Westbury, NY) with a touchdown amplification program: initial denaturation at 92°C for 2 min, followed by two touchdown cycles from 58 to 4°C (10 s at 92°C, 10 s at 58-46°C, 2 min at 72°C), 29 cycles of 10 s at 92°C, 10 s at 45°C, 2 min at 72°C, and a final extension step for 10 min at 72°C. A single fragment of 1533 bp resulted from PCR amplification with primers C1-J-1535 (5'-ATTGGAACTTTATATTTTATATTTGG-3') and TL-N-3017 (5'-CTTAAATCCATTGCACTA-ATCTGCCATA-3') (primer names follow the system of Simon et al. 1994). PCR product was purified using the QIAquick PCR purification kits (QIAGEN). Because of the large number of specimens in the study, we chose to sequence only a portion of the amplified fragment, 550 bp of the 3' region of COI, by using the internal primer C1-J-2441 (5'-CCTACAGGAATTA-AAATTTTTAG TTGATTAGC-3') and the external primer TL-N-3017 (see above). Most sequences were confirmed by sequencing in both directions. Occasionally, if one of the primers failed to sequence well, we used unconfirmed sequence data, but only when the electropherograms were very clean. All unconfirmed sequence data were corroborated by identical sequences from other individuals in the study. Sequences were deposited in GenBank under accession numbers AY697731–AY697843. ABI Big Dye Terminator sequencing kits (Applied Biosystems, Foster City, CA) were used for all sequencing reactions with the modification that volume of all reaction components was reduced to 25% of that recommended by the manufacturer. Sequence data were obtained by analyzing samples on an ABI 377 Automated DNA sequencer. Contig assembly, as well as the final alignment of consensus sequences, was accomplished using the program Sequencher (Gene Codes Corp., Ann Arbor, MI). Identical sequences were removed from the final data set so that each haplotype was only represented once. Maximum parsimony analysis was performed using the heuristic search feature of PAUP* 4.0b8 (Swofford 2001) with 100 random addition replicates. Bootstrapping was performed with 1000 pseudoreplications of the data set. Uncorrected pairwise distances presented as ranges were calculated using PAUP*. Outgroups for analysis of this dataset included *L. trifolii*, the sister species to *L. sativae* (Spencer 1990; S.J.S., unpublished), and a slightly more distant congener *Liriomyza huidobrensis* (Blanchard). #### Results Within L. sativae, 24 haplotypes were found from 110 individuals from eight hosts and 13 countries (Table 1). Maximum parsimony analysis of this data set resulted in 538 equally parsimonious trees, one of which is presented in Fig. 1. The strict consensus of the equally parsimonious trees indicates that variation among these 538 trees is entirely due to variation in arrangements within major clades; branches recovered in the strict consensus are indicated in bold in Fig. 1. Three major clades were found within L. sativae: sativae-A, sativae-L, and sativae-W (Fig. 1). Uncorrected pairwise distances among distinct haplotypes within these major clades range from 0.2 to 1.3%, whereas distances between clades range from 2.5 to 8.8% (Table 2). Distances from the ingroup to the outgroups range from 8.3 to 12.8%. Host affiliation of the three major clades indicates little structuring of the mitochondrial variation by host plant. Clades *sativae*-A and *sativae*-W were each collected from bean (Fabaceae), tomato (Solanaceae), and members of the Cucurbitaceae. However, mem- bers of clade *sativae*-L were exclusively swept from lupine (Fabaceae). The mitochondrial variation present within *L. sativae* exhibits some geographic structure: *sativae*-A was found only in Florida, Guatemala, and Honduras; *sativae*-L was found only in Colorado on wild lupines; and *sativae*-W was widespread, being found in Florida, California, Arizona, and all invasive Old World populations sampled in this study (Fig. 1). Eleven of the 15 haplotypes found in clade *sativae*-W were present in introduced Old World samples (haplotypes in rectangles, Fig. 1; Table 3), and five of these were unique to Old World samples (Table 3). Mitochondrial variation across sampled New World populations as measured by uncorrected pairwise distances ranged to 8.8%, whereas variation across sampled Old World populations ranged only to 1.2%. ## Discussion Within L. sativae, several distinct mitochondrial clades were observed with pairwise distances between them ranging from 2.5 to 8.6% (Table 2). This distance is similar in magnitude to those observed between closely related agromyzid species (Scheffer and Wiegmann 2000) and suggests that L. sativae may harbor cryptic species. This possibility is not surprising given what we know about the endemic range, which seems to have been highly disjunct, with both North and South American populations (Spencer 1973). The deep mitochondrial divergence seen within L. sativae is very similar to that observed in what once was considered L. huidobrensis. In that species, what seemed to be a single polyphagous pest present in both North and South America was found to have a deep mitochondrial divergence of 4.6-5.3% (Scheffer 2000). The presence of two highly diverged lineages was corroborated by fixed differences in two nuclear genes, Elongation Factor 1-alpha (EF-1a) and a Betatubulin intron (b-tub), and the taxonomy was changed to reflect the presence of two distinct species, L. huidobrensis in South America and L. langei Frick in California and Hawaii (Scheffer and Lewis 2001). Preliminary sequence data from EF-1a and b-tub in L. sativae are inconclusive regarding the structure of genetic variation within this species (S.J.S., unpublished). Whether the diverged mitochondrial clades within *L. sativae* represent distinct cryptic species cannot be determined with evidence only from a single mitochondrial gene. It is possible that the observed divergences represent polymorphisms within populations that freely interbreed in sympatry (Avise 2000). Such highly diverged mitochondrial polymorphisms could be caused by recent mixture of reproductively compatible but previously disjunct populations. Additionally, because the sampling in this study is almost exclusively from pest populations in only a few regions of the endemic range, what seem to be deep splits may instead be artifacts of limited sampling. For example, the *sativae-L* population was swept from wild lupines in a small field in the Rocky Mountains of Colorado; Fig. 1. One of 538 equally parsimonious phylograms of relationships among haplotypes of L. sativae. Estimated branch lengths (>1) are shown above branches, whereas bootstrap values are shown below. Branches in bold indicate those recovered in the strict consensus of the 538 equally parsimonious trees. The number of individuals carrying a haplotype (>1) is given in parentheses. Haplotypes present in geographic regions outside of the Americas are enclosed in a rectangular box. Collection locations and host affiliations of haplotypes are listed in Table 3. that this population is comprised of unique haplotypes not found in other populations suggests that more diversity may be present within the Americas than was uncovered by this study. It is possible that samples Table 2. Ranges of percentage of uncorrected pairwise distances among distinct haplotypes based on $529~\mathrm{bp}$ of COI for major clades within L.~sativae | Clade | sativae-A | sativae-L | sativae-W | |-----------|-----------|-----------|-----------| | sativae-A | 0.2-0.4 | | | | sativae-L | 7.6-8.4 | 0.4 - 1.3 | | | sativae-W | 7.6-8.8 | 2.5-3.8 | 0.4 - 1.1 | Interclade distances indicated in bold. from other regions between Florida and California would contain variants falling between *sativae-L* and *sativae-W*, reducing the apparent distinctiveness of these lineages. It is unlikely that uneven sampling can explain all of the observed deep divergences seen within *L. sativae*. For example, the divergence of 7.6–8.8% between *sativae*-A and *sativae*-W+L is very large and seems to be confirmed by a biological difference; PCR amplification and sequencing indicate that all members of the *sativae*-A clade are infected with a single *Wolbachia* subgroup A strain, whereas none of the members of the *sativae*-W+L clade have this infection (M.L.L. and S.J.S., unpublished). *Wolbachia* infections in in- Table 3. Collection locations and host plants for mitochondrial clades and haplotypes found within L. sativae (N = 110) | Clade | Haplotype | N | Location (host, no. of specimens) | |-----------|-----------|----|--| | sativae-A | S-1 | 22 | FL (Epcot colony, 4; swept, 3); Guatemala (bean, 2; tomato, 5; cucumber, 2; unrecorded, 2); Honduras (tomato, 4) | | sativae-A | S-23 | 1 | Guatemala (unrecorded, 1) | | sativae-A | S-24 | 1 | Guatemala (tomato, 1) | | sativae-L | S-2 | 1 | CO (swept lupine, 1) | | sativae-L | S-15 | 1 | CO (swept lupine, 1) | | sativae-L | S-16 | 2 | CO (swept lupine, 2) | | sativae-L | S-17 | 1 | CO (swept lupine, 1) | | sativae-L | S-18 | 1 | CO (swept lupine, 1) | | sativae-L | S-19 | 1 | CO (swept lupine, 1) | | sativae-W | S-4 | 4 | AZ (melon, 1); Colombia (bean, 3) | | sativae-W | S-5 | 12 | AZ (melon, 1); Colombia (bean, 2); Egypt (bean, 2); Israel (vacuumed, 1); Sri Lanka (melon, 3); Venezuela (bean, 3) | | sativae-W | S-6 | 2 | AZ (melon, 1); Sri Lanka (bean, 1) | | sativae-W | S-7 | 23 | CA (bean, 1); China (bean, 5; chrysanthemum, 3); Egypt (bean, 2); Malaysia (bean, 1; gourd, 2); Philippines (bean, 1; tomato, 1); Saudi Arabia (unknown, 1); Sri Lanka (bean, 1; melon, 1; zucchini, 1); Vietnam (bean, 3) | | sativae-W | S-8 | 1 | FL (swept, 1) | | sativae-W | S-9 | 4 | AZ (melon, 1); FL (swept, 1); Philippines (tomato, 1); Saudi Arabia (unknown, 1) | | sativae-W | S-10 | 1 | Sri Lanka (bean, 1) | | sativae-W | S-11 | 19 | CA (bean, 3); China (bean, 3; chrysanthemum, 1); Egypt (bean, 6); Israel (vacuumed, 1); Philippines (tomato, 1); Sri Lanka (bean, 1; zuchini, 1); Vietnam (bean, 2) | | sativae-W | S-13 | 1 | CA (bean, 1) | | sativae-W | S-14 | 3 | Egypt (bean, 1); Saudi Arabia (unknown, 2) | | sativae-W | S-20 | 1 | AZ (melon, 1) | | sativae-W | S-25 | 1 | Saudi Arabia (unknown, 1) | | sativae-W | S-26 | 3 | Malaysia (bean, 3) | | sativae-W | S-27 | 1 | Malaysia (gourd, 1) | | sativae-W | S-28 | 3 | Philippines (bean, 1; tomato, 1); Vietnam (bean, 1) | sects are known to result in reproductive incompatibilities between infected and uninfected populations (Stouthamer et al. 1999, Stevens et al. 2001). The effects of infection in *L. sativae* populations are not yet known. The two highly diverged mitochondrial clades *sativae*-A and *sativae*-W are present in sympatry in Florida; future work will be able to investigate whether gene flow between these clades is occurring. The host affiliations of the clades found in the current study generally confirm the polyphagous nature of L. sativae populations. Clades sativae-A and sativae-W were both reared from Fabaceae, Solanaceae, and Cucurbitaceae, the three host families previously reported to be most preferred by L. sativae (Spencer 1973), although a single collection of clade sativae-W came from chrysanthemum (Asteraceae) in China. The flies swept from lupine (Fabaceae) in Colorado seem to represent a host-associated group, but because geography and host are confounded (no other L. sativae were collected from this location) clade sativae-L may represent geographic structuring that happened to be associated with lupine. Collecting from additional hosts and locations within the native range of L. sativae will further explore the associations of geography and host affiliation with phylogeographic structure in this species. L. sativae is one of several pest leafminers that has been inadvertently introduced to locations outside of the Americas as the result of global trade (Spencer 1973; Parrella 1982, 1987; Minkenberg 1988; Rauf et al. 2000; Andersen et al. 2002). Introduced populations of L. sativae sampled by the current study exhibit only a fraction of the mitochondrial variation present in the Americas, a result similar to that found in other pest Liriomyza species (Scheffer 2000, 2005). All introduced L. sativae sampled to date belong to the clade sativae-W (Fig. 1), a clade that is also widespread within North America, having been recovered from major vegetable growing regions in California, Florida, and Arizona (Table 2). The clade sativae-A, a pest in Florida, Guatemala, and Honduras, has not yet been found in other regions. With the present data, it is not possible to determine the geographic origin(s) of either clade sativae-A or clade sativae-W, but increased sampling of nonpest populations within the Americas can be expected to prove informative in this regard. This investigation establishes that distinct mitochondrial clades suggestive of cryptic species are present within the currently recognized *L. sativae*. Only one clade seems to be invasive on a worldwide scale, indicating that even among pest populations, lineages can vary in propensity to invade new regions. Additional study of molecular variation and behavior of this leafmining fly will provide more information on species status, pest biology, invasion processes, and speciation. ## Acknowledgments We thank all the collectors cited in Table 1 for providing the specimens that made this work possible. Kevin Omland, John Trumble, Stuart Reitz, Chris Thompson, and two anonymous reviewers provided useful comments on the manuscript. ## References Cited - Andersen, A., E. Nordhus, V. T. Thang, T.T.T. An, H. Q. Hung, and T. Hofsvang. 2002. Polyphagous *Liriomyza* species (Diptera: Agromyzidae) in vegetables in Vietnam. Trop. Agric. 779: 241–246. - Avise, J. C. 2000. Phylogeography, the history and formation of species. Harvard University Press, Cambridge, MA. - Chen, X., F. Lang, Z. Xu, J. He, and Y. Ma. 2003. The occurrence of leafminers and their parasitoids on vegetables and weeds in Hangzhou area, Southeast China. Biocontrol 48: 515–527. - Minkenberg, O.P.J.M. 1988. Dispersal of *Liriomyza trifolii*. Bull. OEPP/EPPO 18: 173–182. - Morgan, D.J.W., S. R. Reitz, P. W. Atkinson, and J. T. Trumble. 2000. The resolution of California populations of *Liriomyza huidobrensis* and *Liriomyza trifolii* (Diptera: Agromyzidae) using PCR. Heredity 85: 53–61. - Omland, K. E., C. L. Tarr, W. I. Boarman, J. M. Marzluff, and R. C. Fleischer. 2000. Cryptic genetic variation and paraphyly in ravens. Proc. R. Soc. Lond. B. 267: 2475–2482. - Parrella, M. P. 1982. A review of the history and taxonomy of economically important serpentine leafminers (*Liriomyza* spp.) in California (Diptera: Agromyzidae). Pan-Pacif. Entomol. 58: 302–308. - Parrella, M. P. 1987. Biology of *Liriomyza*. Annu. Rev. Entomol. 32: 201–224. - Parrella, M. P., and C. B. Keil. 1984. Insect pest management: the lesson of *Liriomyza*. Bull. Entomol. Soc. Am. 30: 22–25. - Rauf, A., B. M. Shepard, and M. W. Johnson. 2000. Leafminers in vegetables, ornamental plants and weeds in Indonesia: surveys of host crops, species composition and parasitoids. Int. J. Pest Manage. 46: 257–266. - Reitz, S. R., and J. T. Trumble. 2002. Interspecific and intraspecific differences in two *Liriomyza* leafminer species in California. Entomol. Exp. Appl. 102: 101–113. - Rosen, D. 1978. The importance of cryptic species and specific identifications as related to biological control, pp. 23–35. *In J. A. Romberger [ed.]*, Biosystematics in agriculture. Allanheld, Osmun & Co., Montclair, NJ. - Schauff, M. E., and J. LaSalle. 1998. The relevance of systematics to biological control: protecting the investment in research, pp. 425–436. In Pest Management Future Challenges, vol. 1. Proceedings of the 6th Australian Applied Entomological Conference, 29 September–2 October 1998, Brisbane, Australia. - Scheffer, S. J. 2000. Molecular evidence of cryptic species within the *Liriomyza huidobrensis* (Diptera: Agromyzidae). J. Econ. Entomol. 93: 1146–1151. - Scheffer, S. J. 2005. Invasive Diptera: using molecular markers to investigate cryptic species and the global spread of flies. In B. M. Wiegmann and D. K. Yeates [eds.], The evolutionary biology of flies. Columbia University Press, New York (in press). - Scheffer, S. J., and E. E. Grissell. 2003. Tracing the geographic origin of Megastigmus transvaalensis (Hymenoptera: Torymidae): an African wasp feeding on a South American plant in North America. Mol. Ecol. 12: 405–414. - Scheffer, S. J., and M. L. Lewis. 2001. Two nuclear genes confirm mitochondrial evidence of cryptic species within *Liriomyza huidobrensis* (Diptera: Agromyzidae). Ann. Entomol. Soc. Am. 94: 648–653. - Scheffer, S. J., and B. M. Wiegmann. 2000. Molecular phylogenetics of the holly leafminers (Diptera: Agromyzidae: *Phytomyza*): species limits, speciation, and dietary specialization. Mol. Phylogenet. Evol. 17: 244–255. - Simon, C., F. Frati, A. Beckenbach, B. Crespi, H. Liu, and P. Flook. 1994. Evolution, weighting, and phylogenetic utility of mitochondrial gene sequences and a compilation of conserved polymerase chain reaction primers. Ann. Entomol. Soc. Am. 87: 651–701. - Slade, R. W., and C. Moritz. 1998. Phylogeography of Bufo marinus from its natural and introduced ranges. Proc. R. Soc. Lond. B. 265: 769–777. - Spencer, K. A. 1973. Agromyzidae (Diptera) of economic importance. Dr. W. Junk B. V., The Hague, The Netherlands. - Spencer, K. A. 1990. Host specialization in the world Agromyzidae (Diptera). Kluwer Academic Publishers, Dordrecht, The Netherlands. - Spencer, K. A., and G. C. Steyskal. 1986. Manual of the Agromyzidae (Diptera) of the United States. U.S. Dep. Agric. Agric. Handb. 638. - Stevens, L., R. Giordano, and R. F. Fialho. 2001. Male-lilling, nematode infections, bacteriophage infection, and virulence of cytoplasmic bacteria in the genus Wolbachia. Annu. Rev. Ecol. Syst. 32: 519–545. - Stouthamer, R., J.A.J. Breeuwer, and G.D.D. Hurst. 1999. Wolbachia pipientis: microbial manipulator of arthropod reproduction. Annu. Rev. Microbiol. 53:71–102 - Swofford, D. L. 2001. PAUP*. Phylogenetic analysis using parsimony (*and other methods). Sinauer, Sunderland, MA. Received 21 May 2004; accepted 23 November 2004.